Efficiency of Neutralizing Antibodies Targeting the CD4-Binding Site: Influence of Conformational Masking by the V2 Loop in R5-Tropic Clade C Simian-Human Immunodeficiency Virus⁷ Jennifer D. Watkins, ^{1,2} Juan Diaz-Rodriguez, ¹ Nagadenahalli B. Siddappa, ^{1,2} Davide Corti, ³ and Ruth M. Ruprecht ^{1,2}* Dana-Farber Cancer Institute¹ and Harvard Medical School, ² Boston, Massachusetts 02115, and Humabs SAGL, Bellinzona, Switzerland³ Received 12 August 2011/Accepted 13 September 2011 In R5-tropic clade C simian-human immunodeficiency viruses (SHIV-Cs), we identified a 3-asparagine (3N) deletion mutation in the V2 loop stem of gp120 as the major determinant of neutralization escape of the anti-CD4-binding site (anti-CD4-bs) neutralizing monoclonal antibody (nMAb) b12. However, the more potent anti-CD4-bs nMAbs VRC01 and VRC03 were not sensitive to this mutation. Using isogenic tier 1 or tier 2 proviruses differing only in the 3N mutation, we showed that this mutation might result in selective conformational b12 epitope masking. Therefore, human immunodeficiency virus (HIV) Env immunogens targeting the CD4-bs and designed to neutralize tier 2 viruses should take conformational masking by the V2 loop into account. Passive immunization studies with neutralizing monoclonal antibodies (nMAbs) gave proof of concept that nMAbs targeting epitopes on the Env protein can prevent simian-human immunodeficiency virus (SHIV) acquisition (1, 6, 8, 14, 15, 17, 23). However, designing immunogens capable of inducing potent humoral responses that neutralize the majority of human immunodeficiency virus (HIV) strains remains a challenge. The CD4-binding site (CD4-bs) represents an attractive target since gp120 binds to host cells via the CD4 receptor to promote viral entry (5). Several anti-CD4-bs nMAbs have been isolated: the IgG1 b12, HJ16, VRC01, and VRC03 (2, 3, 24). All of these nMAbs recognize different epitopes that overlap with the CD4-bs, resulting in different neutralization potencies. The recently isolated nMAb VRC01 was able to neutralize 90% of the viruses tested, resulting in a neutralization breadth exceeding that of b12. Therefore, it is important to understand the differences in neutralization mechanisms between VRC01 and b12. Among gp120 features that could help the virus evade humoral immune responses, the V2 loop has been shown to be involved in the conformational masking of epitopes (11, 13, 18, 25). Two R5-tropic clade C SHIVs (SHIV-Cs) that carry *env* related to a pediatric HIV clade C (HIV-C) isolate, HIV1157i, have been developed by our laboratory and used in challenge studies (9, 10, 23). SHIV-1157ipEL-p carries the recently transmitted *env* and has a tier 1 neutralization profile (20). SHIV-1157ipd3N4, the late form (21), was reisolated when a rhesus monkey (RM), chronically infected with the parental SHIV-1157i, had progressed to AIDS; SHIV-1157ipd3N4 is more neutralization resistant, with a tier 2 neutralization profile. A longer V1V2 loop and/or an increased number of po- Published ahead of print on 28 September 2011. tential N-glycosylation (PNG) sites have been linked to neutralization escape (22). Interestingly, the late SHIV-1157ipd3N4 has a shorter V2 loop, due to a deletion of 3 asparagines (3N) in the V2 stem, and one PNG site less than the early SHIV-1157ipEL-p (Fig. 1). Consequently, neutralization escape could not be due to a longer and/or more glycosylated V2 loop in our SHIV-Cs but is more likely due to a different position of the V2 loop. We hypothesized that the 3N deletion in the V2 stem was modifying the position of the V2 loop, resulting in conformational masking of CD4-bs epitopes. Using molecular modeling in combination with site-directed mutagenesis, we found that the different position of the V2 loop impaired the neutralization by b12 but not by VRC01. We conclude that the neutralization potency of VRC01 is due to its ability to avoid conformational masking or steric hindrance of its epitope by the V2 loop in our SHIV-C model. Two SHIV-C mutants were designed: a mutant of the early SHIV-1157ipEL-p, termed SHIV-1157ipEL-p Δ 3N, which lacked the 3N residues in the V2 stem, and a mutant of the late SHIV-1157ipd3N4, termed SHIV-1157ipd3N4+3N, where we added 3N residues in the V2 stem (Fig. 1). The infectious molecular clones of SHIV-1157ipd3N4+3N and SHIV-1157ipEL-p Δ 3N were constructed by overlapping PCR, and virus stocks were generated in RM peripheral blood mononuclear cells. These four SHIV-Cs were isogenic, as they were cloned in the same engineered backbone (21) and differed only by the specific mutation in the V2 stem. Next, we compared the sensitivities of the early/late SHIV-Cs and their mutants to the anti-CD4-bs nMAbs b12, VRC01, VRC03, and HJ16 and to soluble CD4 (sCD4) by TZM-bl assay (16). sCD4 neutralized the four SHIV-Cs with no significant differences and 50% inhibitory concentrations (IC₅₀s) ranging from 1.51 to 5.48 µg/ml (P=0.207) (Fig. 2A and B). While the early SHIV-1157ipEL-p was neutralized by b12 (IC₅₀ of 1.59 µg/ml), its mutant SHIV-1157ipEL-p Δ 3N was not, even at a high concentration (40 µg/ml) (P<0.0001). ^{*} Corresponding author. Mailing address: Dana-Farber Cancer Institute, 450 Brookline Avenue, Boston, MA 02215. Phone: (617) 632-3719. Fax: (617) 632-3112. E-mail: ruth_ruprecht@dfci.harvard.edu. 12812 NOTES J. Virol. | SHIV-1157ipEL-p (early) | CSNFAREGNVTYKEEMDKVKNCSFNVTTGIRDKKQKVNALFYRLDITPLDENNNSSEYKLINC | |-------------------------|---| | SHIV-1157ipd3N4 (late) | TGKSGD.EEYDI | | SHIV-1157ipEL-pΔ3N | | | SHIV-1157ipd3N4+3N | TGKSGD.EEYDNNNI | | | | FIG. 1. Sequence alignment of the V1V2 loop of SHIV-1157ipEL-p (early stage), carrying the recently transmitted *env* of the Zambian clade C isolate 1157i, and its mutant SHIV-1157ipEL-p Δ 3N, as well as SHIV-1157ipd3N4 (late stage) and its mutant SHIV-1157ipd3N4+3N. The black box highlights the insertion/deletion of 3 asparagines in the V2 stem. Moreover, b12 did not neutralize the late SHIV-1157ipd3N4 but neutralized the mutant SHIV-1157ipd3N4+3N (IC $_{50}$ of 0.93 µg/ml) (P < 0.0001). However, VRC01 neutralized all four viruses, with IC $_{50}$ s ranging from 0.74 to 3.17 µg/ml and no significant differences (P = 0.095) (Fig. 2C and D). VRC03 also neutralized the four SHIV-Cs (IC $_{50}$ s ranging from 0.282 to 6.68 µg/ml) (P = 0.261) (Fig. 2C and D). Therefore, both VRC01 and VRC03 avoid the conformational masking by the V2 loop in SHIV-Cs. Furthermore, nMAb HJ16 neutralized neither early nor late SHIV-Cs (data not shown), indicating that the HJ16 epitope may not be present on the SHIV-C envelopes. To confirm these results, we performed a virion capture assay (Fig. 3). Viruses (p27, 400 ng/ml) were added to nMAbs and incubated for 20 h at 37°C. After being washed, the plates were incubated with 0.5% Triton X-100 for 1 h, followed by simian immunodeficiency virus (SIV) p27 capture assay (ABL, Inc.). The human IgG1 MAb Herceptin was used as a negative isotype control. Indeed, b12 was able to bind to the early SHIV-1157ipEL-p but not to its mutant SHIV-1157ipEL- p $\Delta 3N$ (P=0.001). Furthermore, b12 did not bind to the late SHIV-1157ipd3N4 but bound to its mutant SHIV-1157ipd3N4+3N (P=0.002). The results of the virion capture assay agree with those of the neutralization experiments, indicating that the 3N deletion in the V2 stem of the late SHIV-1157ipd3N4 impaired binding as well as neutralization by b12. In contrast, VRC01 was able to bind to all four SHIV-Cs, confirming that VRC nMAbs, like sCD4, were not sensitive to the conformational masking by the V2 loop. We conclude that V2 loop orientation, and mostly the insertion/deletion of 3N residues, is sufficient to induce b12 neutralization escape in our SHIV-Cs and that conformational masking by the V2 loop regulates access to the b12 epitope but not to VRC epitopes. Then, we sought to compare b12 and VRC01 epitopes on SHIV-C gp120. We used published gp120 structures to model SHIV-1157ipEL-p gp120 in complex to b12 (Fig. 4A) and VRC01 (Fig. 4B). The V2 loop was not modeled due to the lack of structural data. Protein modeling and energy calculations were performed using Discovery Studio (Accelrys Software, Inc.) based on a sequence alignment with the core struc- FIG. 2. Neutralization sensitivities of SHIV-1157ipEL-p (early stage) and its mutant SHIV-1157ipEL-p Δ 3N to b12 and sCD4 (A) and SHIV-1157ipd3N4 (late stage) and its mutant SHIV-1157ipd3N4+3N to b12 and sCD4 (B) and of SHIV-1157ipEL-p (early stage) and its mutant SHIV-1157ipEL-p Δ 3N to VRC01 and VRC03 (C) and SHIV-1157ipd3N4 (late stage) and its mutant SHIV-1157ipd3N4+3N to VRC01 and VRC03 (D). The data shown are representative results obtained from three independent experiments. Vol. 85, 2011 NOTES 12813 FIG. 3. Virion capture assay of SHIV-1157ipEL-p (early stage) and its mutant SHIV-1157ipEL-p Δ 3N and SHIV-1157ipd3N4 (late stage) and its mutant SHIV-1157ipd3N4+3N, using nMAbs b12 and VRC01. Herceptin is used as a negative control. The error bars represent the standard deviations measured in one experiment carried out in triplicate. The data shown are representative results obtained from three independent experiments. ture of gp120 in b12-bound conformation (Protein Data Bank [PDB] code 2NY7) (26) and VRC01-bound conformation (PDB code 3NGB) (27). Energies were calculated using CH ARMM (Chemistry at Harvard Macromolecular Mechanics). We introduced solvent factors using the implicit of distance dependent dielectrics model and performed energy minimization (steepest descent following by conjugate gradient). nMAb b12 interacts mainly with the outer domain of gp120, but the position of the V2 loop may mask the b12 cognate epitope, due to steric hindrance. The 3N deletion in the V2 stem influences the position of the V2 loop (Fig. 4A and B) and generates a steric hindrance. For VRC01, however, the movement of the V2 loop resulting from the deletion in the V2 stem does not mask the cognate epitope, implying that VRC01 is less sensitive than b12 to conformational masking by the V2 loop. It has been shown that the length of the V2 loop could change over the course of infection (4, 22). Indeed, a longer and/or more glycosylated V2 loop has been linked to an increase in neutralization resistance (22). However, our SHIV-Cs differ because the late SHIV-1157ipd3N4, although more neutralization resistant than the early SHIV-1157ipEL-p, has a shorter V2 loop. We believe that the virus adapts its V2 loop's length, either shorter or longer, to allow different positioning of the V2 loop, thus creating steric hindrance of neutralizing epitopes. Thus, the epitope is no longer accessible on the viral spike due to conformational masking. The b12 epitope is present in our early and late SHIV-Cs, but the position of the V2 loop masks the epitope in the late SHIV-1157ipd3N4. This is in agreement with a recent study that identified a b12 amino acid residue signature in the V2 stem (7). However, VRC01 avoids the conformational masking by the V2 loop, as postulated previously (27). Recently isolated anti-CD4-bs nMAbs have been shown to share common features with VRC01 that could explain their impressive potency (19). We postulate that these nMAbs may also avoid the conformational masking by the V2 loop. However, VRC01 neutralization is dependent on mutations in the V5 loop (12, 27). FIG. 4. Molecular modeling of SHIV-1157ipEL-p in b12-bound conformation, with contact residues between b12 and gp120 shown in yellow (A), and of SHIV-1157ipEL-p in VRC01-bound conformation, with contact residues between VRC01 and gp120 shown in yellow (B). In both conformations, the potential location of the V2 loop is indicated in pink for SHIV-1157ipEL-p (early) and in green for SHIV-1157ipd3N4 (late). To generate broadly protective AIDS vaccine candidates, CD4-bs epitopes represent an attractive immunogen. However, given that the V2 loop is one of the most mutated Env regions, the conformational masking by the V2 loop should be avoided to retain optimal exposure of the conserved CD4-bs domain, making the VRC01 epitope appealing for immunogen development. We thank Julie Johnson-McGrath for help in manuscript preparation. This study was supported by NIH grants R37 AI034266 and P01 AI048240. ## REFERENCES - Baba, T. W., et al. 2000. Human neutralizing monoclonal antibodies of the IgG1 subtype protect against mucosal simian-human immunodeficiency virus infection. Nat. Med. 6:200–206. - Burton, D. R., et al. 1994. Efficient neutralization of primary isolates of HIV-1 by a recombinant human monoclonal antibody. Science 266:1024– 1027. - Corti, D., et al. 2010. Analysis of memory B cell responses and isolation of novel monoclonal antibodies with neutralizing breadth from HIV-1-infected individuals. PLoS One 5:e8805. - Curlin, M. E., et al. 2010. HIV-1 envelope subregion length variation during disease progression. PLoS Pathog. 6:e1001228. - Dalgleish, A. G., et al. 1984. The CD4 (T4) antigen is an essential component of the receptor for the AIDS retrovirus. Nature 312:763–767. - Ferrantelli, F., et al. 2004. Complete protection of neonatal rhesus macaques against oral exposure to pathogenic simian-human immunodeficiency virus by human anti-HIV monoclonal antibodies. J. Infect. Dis. 189:2167–2173. - Gnanakaran, S., et al. 2010. Genetic signatures in the envelope glycoproteins of HIV-1 that associate with broadly neutralizing antibodies. PLoS Comput. Biol. 6:e1000955. - Hessell, A. J., et al. 2009. Effective, low-titer antibody protection against low-dose repeated mucosal SHIV challenge in macaques. Nat. Med. 15:951– 954. - Lakhashe, S. K., et al. 2011. Prime-boost vaccination with heterologous live vectors encoding SIV gag and multimeric HIV-1 gp160 protein: efficacy against repeated mucosal R5 clade C SHIV challenges. Vaccine 29:5611– 5622 - Lakhashe, S. K., et al. 2011. Vaccination against heterologous R5 clade C SHIV: prevention of infection and correlates of protection. PLoS One 6:e22010. - Li, Y., et al. 2008. Removal of a single N-linked glycan in human immunodeficiency virus type 1 gp120 results in an enhanced ability to induce neutralizing antibody responses. J. Virol. 82:638–651. - Li, Y., et al. 2011. Mechanism of neutralization by the broadly neutralizing HIV-1 monoclonal antibody VRC01. J. Virol. 85:8954–8967. - Ly, A., and L. Stamatatos. 2000. V2 loop glycosylation of the human immunodeficiency virus type 1 SF162 envelope facilitates interaction of this protein with CD4 and CCR5 receptors and protects the virus from neutralization by anti-V3 loop and anti-CD4 binding site antibodies. J. Virol. 74:6769–6776. - 14. Mascola, J. R., et al. 1999. Protection of macaques against pathogenic sim- 12814 NOTES - ian/human immunodeficiency virus 89.6PD by passive transfer of neutralizing antibodies. J. Virol. **73:**4009–4018. - Mascola, J. R., et al. 2000. Protection of macaques against vaginal transmission of a pathogenic HIV-1/SIV chimeric virus by passive infusion of neutralizing antibodies. Nat. Med. 6:207–210. - Monteñori, D. C. 2005. Evaluating neutralizing antibodies against HIV, SIV, and SHIV in luciferase reporter gene assays. Curr. Protoc. Immunol. 12: 12.11. - Parren, P. W., et al. 2001. Antibody protects macaques against vaginal challenge with a pathogenic R5 simian/human immunodeficiency virus at serum levels giving complete neutralization in vitro. J. Virol. 75:8340–8347. - Pinter, A., et al. 2004. The V1/V2 domain of gp120 is a global regulator of the sensitivity of primary human immunodeficiency virus type 1 isolates to neutralization by antibodies commonly induced upon infection. J. Virol. 78:5205–5215. - Scheid, J. F., et al. 2011. Sequence and structural convergence of broad and potent HIV antibodies that mimic CD4 binding. Science 333:1633–1637. - Siddappa, N. B., et al. 2010. R5 clade C SHIV strains with tier 1 or 2 neutralization sensitivity: tools to dissect env evolution and to develop AIDS vaccines in primate models. PLoS One 5:e11689. - Song, R. J., et al. 2006. Molecularly cloned SHIV-1157ipd3N4: a highly replication-competent, mucosally transmissible R5 simian-human immunodeficiency virus encoding HIV clade C Env. J. Virol. 80:8729–8738. - van Gils, M. J., et al. 2011. Longer V1V2 region with increased number of potential N-linked glycosylation sites in the HIV-1 envelope glycoprotein protects against HIV-specific neutralizing antibodies. J. Virol. 85:6986–6995. - Watkins, J. D., et al. 2011. An anti-HIV-1 V3 loop antibody fully protects cross-clade and elicits T-cell immunity in macaques mucosally challenged with an R5 clade C SHIV. PLoS One 6:e18207. - Wu, X., et al. 2010. Rational design of envelope identifies broadly neutralizing human monoclonal antibodies to HIV-1. Science 329:856–861. - Ye, Y., Z. H. Si, J. P. Moore, and J. Sodroski. 2000. Association of structural changes in the V2 and V3 loops of the gp120 envelope glycoprotein with acquisition of neutralization resistance in a simian-human immunodeficiency virus passaged in vivo. J. Virol. 74:11955–11962. - Zhou, T., et al. 2010. Structural basis for broad and potent neutralization of HIV-1 by antibody VRC01. Science 329:811–817. - Zhou, T., et al. 2007. Structural definition of a conserved neutralization epitope on HIV-1 gp120. Nature 445:732–737.